Urban Aerosol-Induced Changes of Precipitation Daniel Rosenfeld, Amir Givati, Alexander Khain, Guy Kelman Earth Sciences, The Hebrew University of Jerusalem, Israel and William L. Woodley Woodley Weather Consultants ## Effect of Added CCN ### (Cloud Condensation Nuclei) - Adding CCN makes clouds with more, smaller droplets. - These clouds are whiter, reflect more sunlight - Too many tiny CCN suppress coalescence and precipitation Industrial pollution tracks over Manitoba, Canada Ship tracks off the Washington coast Tropical Rainfall Measuring Mission (TRMM) satellite observations show how rain is inhibited in clouds forming in dirty air, i.e., air containing many small CCN, contributed by aerosol particles such as smoke, air pollution and desert dust. Rosenfeld D., 1999: TRMM Observed First Direct Evidence of Smoke from Forest Fires Inhibiting Rainfall. *Geophysical Research Letters.* **26**, (20), 3105-3108. ### Suppression of Rain and Snow by Urban and Industrial Air Pollution (Rosenfeld, 2000, Science) VIRS painting yellow pollution tracks in the clouds over South Australia, due to reduced droplets size. PR shows precipitation as white patches only outside the pollution tracks, although clouds have same depth. VIRS retrieved effective radius does not exceed the 14 µm precipitation threshold in polluted clouds within area 2 in the Australia image. PR shows bright band in clean clouds. Therefore, pollution suppressed rain and snow in polluted clouds. **Table 1.** Chemical and Physical Properties of Cloud Droplets and Snow During Two Precipitation Events | February | 15 | 19 | | |-----------------------------|---------------------------|----------------------------|--| | Major Habit | Planar Dendrite | Planar Dendrite | | | Rime Category | Unrimed (0.5) | Moderate (2.0) | | | Rime Mass Frac. | 5% | 51% | | | SPL Precip. Rate | 0.02 mm hr^{-1} | 0.38 mm hr^{-1} | | | ISS Precip.Rate | 0 to 0.1 mm hr^{-1} | 1.1 mm hr^{-1} | | | SPL Temperature | −13°C | $-4^{\circ}C$ | | | Snow δ ¹⁸ O | -22.1 | -16.5 | | | Cloud δ ¹⁸ O | -21.1 | -16.2 | | | δ ¹⁸ O Snow Mass | −14°C | -4.8° C | | | Temp. Of Origin | | | | | Cloud Top Temp | −19°C | −22°C | | | Snow CAE SO ₄ | $0.011 \ \mu g \ m^{-3}$ | $0.072~{\rm \mu g~m^{-3}}$ | | | Cloud CAE SO ₄ | 1.1 $\mu g m^{-3}$ | $0.12 \ \mu g \ m^{-3}$ | | | Droplet Mean Dia. | 8.3 mm | 13.6 mm | | | Droplet Conc. | 310 cm^{-3} | 74 cm^{-3} | | | Cloud SCLW | 0.13 g m^{-3} | 0.14 g m^{-3} | | **Figure 4.** Cloud droplet and snow size spectra for the sampling periods on Feb. 15 and 19, 2001. on Feb. 15 and 19 were 0.02 mm hr⁻¹ and 0.38 mm hr⁻¹, respectively. The difference between the cloud clear air equivalent anthropogenic aerosol sulfate concentrations on the two days is nearly an order of magnitude, but in absolute terms it is only 1 mg m⁻³. Astonishingly, this small amount of aerosol can reduce the snowfall rate up to 50%. Evidence is presented to demonstrate the possible magnitude of the secondary indirect aerosol effect on precipitation rates from cold mixed-phase clouds in mountainous regions where a seeder-feeder cloud couplet is present. Changes as small as 1 μ g m⁻³ in CCN aerosol concentration can cause significant changes in cloud properties and precipitation efficiencies. (Quoted from Borys et al., GRL 2003). # The study purposes: - Quantify the effects of air pollution on precipitation downwind of major urban areas - Determine the conditions in which the pollution effects are mostly effective ### The study principles: - The effect will be shown best where maritime air is polluted over coastal urban areas, and the polluted air rises over mountains downwind and forms new polluted clouds. - The effect will be manifested as a reduction of the orographic enhancement factor with respect to the upwind coastal rainfall. - The effect is most detectable in highly correlated mountain and coastal rain stations. No effect is expected in nearby rural mountain-coast stations. #### **Legend** 1E. Ukiah 2E. Lake Spaulding 3E. Bowman 4E. Boca **5A. San Francisco** 6A. Sacramento 7A. Pacific House 8A. Cluster of snow packs in the divide line downwind to Sacramento 9A. Woodfords 10B. Fresno 11B. Grant Grove 12B. Cluster of snow packs in the divide line downwind to Fresno 13B. Glacier 14B. Bishop Lake 15F. Lompoc 16F. Mt. Figuroa 17F. Santa Barbara 18F. Mt. pine 19C. Los Angeles area 20C. Cluster of stations downwind to Los Angeles 21C. Lake Arrowhead 22C. Big Bear Lake 23C. Morongo 24. San Diego 25. Cuyamaca #### Why use the ratio between two stations? Both the plain (Israel central coast) and the Hill stations (Judea Hills) show an increase in the yearly rain amounts # But the ratio (the orographic component of the precipitation) between the hill to the plain stations is decreasing! The Ratio between cluster of stations in Judea hills to cluster of station in the Israel plain Ending / starting ratio = 1.19 / 1.38 = 0.84, Pvalue = 0.0006 # Same thing happens in southern California: The plains and the Hill stations show an increase in the yearly rain amounts #### **Plain stations:** Los Angeles 355, Los Angeles CC, Pomona, Los Angeles AP, Beverly Hills 22, Chino, San Bernardino #### Yearly avarage rain - Cluster of stations in L.A plain area #### **Mountain stations:** Lake Arrowhead, Sierra PH, RaywoodFlats, Crystal #### Yearly avarage rain - Cluster of Mountain stations in L.A area #### But the ratio between the mountain and the plains stations is decreasing ## The study areas: # California coastal range and the Sierra Nevada ### Israel central mountain range #### <u>Legend</u> - 1E. Ukiah - 2E. Lake Spaulding - 3E. Bowman - 4E. Boca - 5A. San Francisco - 6A. Sacramento 7A. Pacific House - 8A. Cluster of snow packs in the divide line downwind - to Sacramento 9A.Woodfords - 10B. Fresno - 11B. Grant Grove - 12B. Cluster of snow packs - in the divide line downwind - to Fresno - 13B. Glacier - 14B. Bishop Lake - 15F. Lompoc - 16F. Mt. Figuroa - 17F. Santa Barbara - iri. Saika Daiba - 18F. Mt. pine - 19C. Los Angeles area - 20C. Cluster of stations - downwind to Los Angeles - 21C. Lake Arrowhead - 22C. Big Bear Lake - 23C. Morongo 24. San Diego - 25. Cuvamaca | Legend 1E. Ukiah 2E. Lake Spaulding 3E. Bowman 4E. Boca 5A. San Francisco 6A. Sacramento 7A. Pacific House 8A. Cluster of snow packs in the divide line downwing | | HOOPAH (VOLLEYUR Shasta Lak Redding | Mt. L | LAKE DESERT A S II N A D A | | | | |---|--|---|---------------|------------------------------|---------------|---|---------------------| | to Sac
9A.Wo
10B. F
11B. O
12B. O
in the
to Fre
13B. O
14B. E
15F. L | cramento
codfords
Fresno
Grant Grove
Cluster of snow packs
e divide line downwind | Santa Rosa⊚
Vallaji
San Francisco
Haywa
San J | Californ | ot of the or | A Telesque | lonic con
precipitat
by
the Natio
Atmosph | nal | | 17F. S
18F. N
19C. I | | Elev.(m) | Period | Mean
μeq I ⁻¹ | 2001-
2002 | Trend
μeq I-y-1 | Precip. Ro change % | | 20C. (
down
21C. I
22C. I | Sequoia/
Fresno | 1902 | 1981-
2002 | 41.3 | 35.4 | +0.31 | -24 (1945-
2000) | | 23C. I
24. Sa
25. C | | 1408 | 1982-
2002 | 30.7 | 36.5 | -0.06 | -22 (1945-
2000) | | | Lassen/
Ukiah | 1765 | 2001-
2002 | | 17.7 | | 0 (1945-
2000) | # Analysis of the orographic factor trends according to the synoptic conditions: - 3°C : Expected Clouds Temperatures at 700 mb on rainy days - Los Angeles and San Diego areas The annual ratios of precipitation (Ro) between Cuyamaca and San Diego for clouds occurring when T>-3°C at 700 hpa (mainly frontal and warm air mass) and when $T \le -3$ °C (mainly cyclonic post frontal clouds). #### The radiosonde model In order to separate and identify the human potential causes from natural processes, such as changes in the atmospheric circulation, a model that predicts the natural rain in the mountain was calculated: ### RMM = (RCM*X1) + (WCOMP*W*X2) + Const **RMM** is the predicted precipitation In the mountains **RCM** is the gauged precipitation at the coast **WCOMP** is the wind speed component toward the mountain (850 mb) W is the mixing ratio (850 mb) **Const** is the multiple regression constant #### The radiosonde model results - California: The ratio between measured daily precipitation to the model-predicted daily precipitations (R=0.80 and 0.75) in polluted areas (San Diego and Los Angeles areas) The ratio between measured daily precipitation to the model predicted daily precipitation (R=0.86) in a "clean" area (Monterey county) --⊽-- Measured / Model #### The radiosonde model results - Israel: The ratio between measured daily precipitation in the **Judea** hills to the model predicted daily precipitation (R = 0.87) in a polluted area Topographic cross section showing the effects of urban air pollution on precipitation as the clouds move from west to east across the Sierra Nevada # **Conclusions:** - All time series from metropolitan areas in California show a decrease in the ratio between the mountain and coastal stations along the years (mostly between 1950 to 1980). Similar trends were found also in Israel - In the control areas, no change at all in the orographic enhancement factor was detected, both in California and in Israel - The decrease was found only in cold air masses with clouds ingesting the air from the polluted boundary layer. - Based on the sounding analyses, no evidence was found that can explain natural trends in the orographic enhancement factor in California and Israel - The likely explanation for the 15%-25% decreasing orographic rainfall is the air pollution # **Research Recommendations** **Satellite Microphysical Survey** Numerical Modeling with Explicit Microphysics and Varying Aerosol Inputs Measurements of Aerosol Burden and Transport in California Analyses to Separate Out Effects of Glaciogenic Seeding from Effects of Pollution Additional Measurements of the Effects of Anthropogenic Aerosols on Snow Growth and Snowfall Rate **Develop Relationships Relating Precipitation to Runoff** Dr. Woodley's formal presentation ended at this point. The following slides have been left in this presentation for those who are interested in more information on this subject. ### Continental: Polluted, Suppressed rain, Strong updraft # Maritime: Clean, Fast rain, Suppressed updraft - Cloud drop - Rain drop - Ice crystal - O Ice precipitation # Bangkok Sumatra Kalimantan 🎝 10 15 The effect of aerosols on precipitation in clouds was calculated from the data of the image above. The warm colors represent efficient precipitation processes, while the cold colors represent suppressed precipitation, due to the pollution. The scale is the maximal cloud top temperature [°C] required for onset of precipitation. #### (1) Maritime and Rural aerosols Clouds from *clean maritime* air develop precipitation efficiently. After interacting with *rural aerosols*, the clouds are less efficient in developing precipitation. #### (2) Urban air pollution The **blue color** indicates detrimental effect of **urban air pollution** on the precipitation in the clouds. #### (3) Smoke from forest fires Another case of detrimental effect of the interaction of Clouds with biomass burning smoke on the precipitation in the clouds can be seen in the **blue color** over Sumatra and Kalimantan. The TOMS aerosol index can be seen below: So, does air pollution suppress or enhance overall rainfall amount from convective clouds? Observations and model simulations show that always clouds with more small CCN will rain less for a given maximum vertical development. Simulations show that in warm base clouds elevating the onset of precipitation can lead to longer time of cloud growth before downdrafts take over, and hence this dynamic feedback causes greater vigor and secondary formation of clouds, leading to more overall precipitation. # Simulation of extremely continental high base (11°C) clouds (West Texas, August 1999) The "polluted" Cb can have nearly adiabatic water until -38°C Therefore, it has very low precipitation efficiency. ## letters to nature Deep convective clouds with sustained supercooled liquid water down to -37.5 °C Daniel Rosenfeld* & William L. Woodley† Nature, 25 May 2000, vol 405, p. 440-442. #### West Texas: rain accumulation #### **Prestorm Alabama:** #### Time evolution of accumulated rain #### PRESTORM: MAX. and MIN. VERTICAL VELOCITIES ## Scheme of aerosol effects on precipitation Aerosol concentration #### **Conclusions:** Particulate air pollution acts to delay conversion of cloud water into precipitation. This is manifested in different ways under different circumstances: - Orographic precipitation is suppressed, with some downwind compensation. - Convective precipitation processes are delayed to greater heights in the clouds, respectively delay the downdraft and allowing the clouds to invigorate further. This causes: - In dry and unstable conditions: Reduced precipitation due to very low precipitation efficiency. - In tropical and moist subtropical conditions: Enhanced storm vigor overcompensates for the reduced precipitation efficiency. 1E. Ukiah 2E. Lake Spaulding 3E. Bowman 4E. Boca 5A. San Francisco 6A. Sacramento 7A. Pacific House 8A. Cluster of snow packs in the divide line downwind to Sacramento 9A.Woodfords 10B. Fresno # Cluster of stations: Judean Hills / Judea plains Ending / Starting ratio = 1.17 / 1.38 = 0.85